Method for Development of Probabilistic Emission Inventories: Example Case Study for Utility NO_x Emissions

H. Christopher Frey, Ph.D. Junyu Zheng

NC STATE UNIVERSITY

Department of Civil Engineering North Carolina State University Raleigh, NC 27695

Prepared for: Emission Inventory Conference Atlanta, GA April 17, 2002

Objectives

- Demonstrate a general probabilistic approach for quantification of variability and uncertainty in emission factors and emission inventories
- Demonstrate identification of key sources of uncertainty in an inventory in order to target future work to improve the inventory
- Develop a prototype software tool for calculation of variability and uncertainty in statewide inventories for a selected emission source and pollutant

Introduction

- Emission Inventories (Els) are a vital component of environmental decision making.
- Characterize and evaluate the quality of emission inventories.
- Quantitative approach to characterizing both variability and uncertainty.
- Case study of NO_x emissions from electric utility power plants.
- A prototype software tool was developed to convey the example.

General Methodological Approach

- Compilation and evaluation of database
- Visualization of data by developing empirical cumulative distribution functions
- Fitting, evaluation, and selection of alternative parametric probability distribution models
- Characterization of uncertainty in the distributions for variability
- Propagation of uncertainty and variability in activity and emissions factors to estimate uncertainty in total emissions
- Calculation of importance of uncertainty

Compilation and Evaluation of Database

- Preliminary Summary Emissions Reports
 - –Acid Rain Program of the U.S. EPA (http://www.epa.gov/acidrain/etsdata.html)
 - -Quarterly Values Report
- Data Combination (Multiple Quarters)
- Data Screening
- Calculation of Emission Factors and Activity Factors for 6-month and 12-month averages
- Setup of the Internal Database for the prototype software tool

Fitting, Evaluation and Selection of Probability Distribution Models

- Distribution types
 - Normal

- Lognormal

Gamma

- Weibull

- Beta
- Parameter estimation methods
 - Method of Matching Moments (MoMM)
 - Maximum Likelihood Estimation (MLE)
- Evaluation of goodness of fit
 - Statistical tests
 - Subjective judgment by visualization of data and fit
- Bootstrap simulation used to quantify uncertainty

Probabilistic Emission Inventories

Emission Inventory Model

 Emission Inventory Model based on electric utility power plants:

$$E = EF \bullet HR \bullet CP \bullet C$$

Where:

E = emissions (e.g., lb of NO_x as NO₂)

EF = emission factor (e.g., lb of NO_x as NO₂ per ton of coal burned)

HR= heat rate (BTU/kWh)

CP = capacity factor

C = capacity load (MW)

Identification of Key Sources of Uncertainty

- Importance of Uncertainty
 - Multi-linear Regression
 - Correlation Coefficient
 - Probabilistic Sensitivity Analysis
- Correlation coefficient was chose in the prototype software tool $\sum_{k=1}^{m} (x_k \overline{x})(y_k \overline{y})$

$$U_{\rho} = \frac{\sum_{k=1}^{m} (x_{k} - \overline{x})(y_{k} - \overline{y})}{\sqrt{\sum_{k=1}^{m} (x_{k} - \overline{x})^{2} \times \sum_{k=1}^{m} (y_{k} - \overline{y})^{2}}}$$

 $U_{\scriptscriptstyle D}$: Importance of uncertainty from model input y samples

 x_k : Model output samples

 $\overline{\chi}$: The mean of x_k samples

 y_k : Model input samples

 \overline{y} : The mean of y_k samples

Case Study

- Power Plant NO_x Emissions for Selected Power Plants in the State of North Carolina
 - •19 tangential-fired boilers with no NO_x controls (T/U)
 - •11 tangential-fired boilers using Low NOx Burners and overfire air option 1(T/LNC1)
 - •12 dry bottom wall-fired boilers with no NO_x controls (DB/U)
 - •3 dry bottom wall-fired boilers using low NO_x burners (DB/LNB)
- Case study was done using a prototype software tool based on a 6-month average database

User Input: Boilier Type, NO_x Control Option, and Size of Each Unit

Characterization of Variability and Uncertainty in Heat Rate: An Example

Characterization of Variability and Uncertainty in Capacity Factor: An Example

Characterization of Variability and Uncertainty in NO_x Emission Factors

Uncertainty in Emission Inventory for Dry-Bottom Boilers with No NO_x Control

Uncertainty in Emission Inventory for Dry-Bottom Boilers with NO_x Control

Uncertainty in Emission Inventory for Tangential Boilers with No NO_x Control

Uncertainty in Emission Inventory for Tangential Boilers with NO_x Control

Uncertainty in Total Emission Inventory

Summary of Probabilistic Emission Inventory

Technology Group	2.5 th Percent	Mean	97.5 th Percentile	Random Error (%) ^a	
				Negative	Positive
DB/U	21,700	31,100	40,100	-30	+29
DB/LNB	5,600	8,100	11,400	-31	+39
T/U	15,300	20,400	28,600	-25	+40
T/LNC1	19,800	25,200	31,100	-21	+23
Total	71,800	84,800	99,900	-15	+18

^{a.} Results shown are the relative uncertainty ranges for a 95 percent probability range, given with respect to the mean value.

Identification of Key Sources of Uncertainty

Conclusion

- Demonstrated a general methodological approach for quantifying variability and uncertainty in air pollutant emission inventories
- Developed a prototype software tool to implement the methodology
- Visualization of emission and activity factor databases
- Identification of key sources of uncertainty to help analysts improve the quality of the inventory
- Quantification of uncertainty in 6-month emissions
 - Quality of emission inventory estimates
 - Likelihood of meeting emissions budgets
 - Other decision implications (e.g., trends, air quality modeling)

Acknowledgements

This work sponsored by:

U.S. Environmental Protection Agency
Office of Air Quality Planning and Standards
Research Triangle Park, NC

For more information:

http://www4.ncsu.edu/~frey/